THE ROLE OF BIOMASS BASED COGENERATION: CASE OF AN ITALIAN PROVINCE Lawrence Berkeley National Laboratory, June 23rd,2009 Giuseppe Muliere Department of Electrical Engineering, University of Pavia, Pavia, Italy ## INDEX - THE SCOPE - THE METHODOLOGY - THE PPM-MODEL - THE MODEL ASSUMPTIONS - COMMENTS ON RESULTS - CONCLUSIONS - NEXT DEVELOPEMENTS - REFERENCES ## SCOPE * Research work: energy modeling of the Province of Pavia. The aim is to analyze and compare different energy developement scenarios to provide a strategic assessment of measures for the local energy planners, through an optimization model. # Province of Pavia (PP) – Northern Italy Area 3 000 km² Population: 512.000 Municipalities: 190 # SCOPE | Final Energy Consumption of the Province of Pavia in 2003 (ktoe) | | | | | | | | | |--|--------|----------|-------|-----------|------------------------|--------|------|--| | | agric. | industry | civil | transport | electricity production | Tot | % | | | electricity | 12.3 | 277.2 | 260.1 | 13.1 | 0 | 562.7 | 23% | | | natural
gas | 0 | 690.3 | 360.3 | 1.8 | 85 | 1137.4 | 47% | | | gasoline | 2 | 0 | 0 | 133.9 | 0 | 135.9 | 6% | | | gasoil | 23.3 | 4.5 | 16.4 | 160.4 | 0 | 204.6 | 8% | | | GLP | 0 | 0 | 11.5 | 5.8 | 0 | 17.3 | 1% | | | oil | 0 | 133.9 | 4.9 | 0.2 | 0 | 139 | 6% | | | petcoke | 0 | 104 | 0 | 0 | 0 | 104 | 4% | | | Total | 37.6 | 1343.8 | 658.1 | 315.4 | 85 | 2439.9 | 100% | | | % | 2% | 55% | 27% | 13% | 3% | | | | ## SCOPE #### Main drivers of the study - 1 the role of the distributed vs. the centralized and/or imported generation; - 2 impact of local and imported biomass utilization on energy planning; - 3 focus on the non industrial sector; - 4 reduction in the residential electricity consumptions; #### **Main questions** - how many decentralized biomass power plants can be authorized without jeopardizing (or minimizing) the use of land, currently addressed to food production? - → How sustainable is the use of imported biomass from Far East countries in a local-limited context? ## **METHODOLOGY** Methodology applied is ALEP (Advanced Local Energy Planning) developed by IEA (International Energy Agency) whose aim is to develop consistent local energy plans. The used tool is Standard MarkAl, a dynamic energy model generator based on linear programming, written in GAMS. (The minimized objective function is the discounted sum, over the considered time horizon, of the net total costs, made up of investments, O&M costs...). Results are focused on the impact of the <u>partial</u> achievement of two of the EU commitment for the year 2020: - (i) 20% share of electricity (**for non-industrial use**) from renewables; - (ii) 20% reduction in the residential electricity consumptions. ## PPMM (Province of Pavia MarkAl Model) - PPMM includes the whole energy system and the main features are: - (i) detailed modeling of the residential sector (final energy demands and technologies); - (ii) detailed modeling of the electricity supply sector; - (iii) evaluation of the biomass availability in PP and potential for energy purpose (diversification and security of supply). ## PPMM - Reference Energy System Analysing data from the ISTAT 2001 census database and CTI (Italian Thermotechnical Committee) documents: ``` S = area of residential buildings/apartments in province of Pavia (ISTAT) ``` | = Building stock share by period of construction (i) (ISTAT) a_{i,j} = Building stock share by period of construction (i) and features (j) (CTI) Hypothesis **b**_{i,l} = Building stock share by vintage and features of the glasses (I) $$i = 1,2,3,4$$ **1** = before 1900 to 1945, **2** = 1946 – 1971, **3** = 1972 – 1981 , **4** = 1982 – 2001 #### 6 dwelling categories The residential heating demand of a standard building for each category (j,l), has been calculated: #### Standard building - 3 floors - 6 apartments - → single apartment surface = 90 m² - →single apartment high (H) = 3 m - → single apartment glass surfaces North 4.18 m² South 3.48 m² East 4.18 m² West 3.01m² - Total building volume = 2160 m³ - Total building height = 12 m #### National technical standard UNI 7357 The seasonal residential heating demand $(Qh_{l,m})$, for the category j,l (meaning the amount of heat needed for the seasonal heating) $$Qh_{j,l} = Qt_{j,l} + Qv - \eta \cdot Qg_l$$ $Fh_{j,l} = Qh_{j,l}/V(kWh/m^3)$ \leftarrow Specific residential heating dmd $-\mathbf{Qt_{j,l}}$ is the amount of energy lost through the building surfaces (walls, windows, roofs and basements) and depends on the transmittance of the walls $(\mathbf{k_j})$, of the glasses $(\mathbf{k_l})$, of the roof (k1) and of the basement (k2). For practical reasons we took k1 and k2 constant for each (lm) category. - -Qv is the amount of energy lost by venting; - -Qg₁ are the heat gains (like indoor equipment, sun). - -h is the heat gains utilization factor. | Vintage (k) | Building stock share by vintage (l _k) | share of dwellings by features in period k (a _{k,l}) | | | share of double glasses in period k (b _{k,m}) | | |---|---|--|--|----------------------------------|---|--| | | (-k) | brickwork (a _{k,1}) | concrete perforated bricks (a _{k,2}) | cavity walls (a _{k,3}) | double glasses (b _{k,1}) | single
glasses
(b _{k,2}) | | before 1900 to 1945 | 29% | 100% | - | _ | 20% | 80% | | 1946 -1971 | 49% | 20% | 10% | 70% | 20% | 80% | | 1972 - 1981 | 13% | 10% | 30% | 60% | 20% | 80% | | 1982 - 2001 | 10% | 5% | 30% | 65% | 20% | 80% | | heat demand calculated for each category (kWh/m³) | | Fh _{1,1}
26.7 | Fh _{2,1} 33.9 | Fh _{3,1} 30.6 | | | | | | Fh _{1,2} 29.2 | Fh _{2,2} 36.4 | Fh _{3,2} 33.1 | | | The residential heating demand for the Province of Pavia $$Qh_{tot} = S \cdot \sum_{i} H_{i} \left[\sum_{j=1}^{3} \left(\sum_{l=1}^{2} \Phi_{j,l} \cdot \alpha_{i,j} \cdot \beta_{i,l} \right) \right]$$ #### Projection assumptions (2003 – 2030) - •Rate of renovated buildings →1.5%/y; - •Rate of new buildings → 0.6%/y; - •Energy performances of new and renovated dwellings according with Italian Law 311/06 # Rating system and distribution of the buildings depending upon their heating demand in 2001 | | Rating system range $E_h = Q_{hi,l}/m^2$ | Percentage distribution of buildings in the year | |---|--|--| | | (kWh/m ²) | 2001 | | A | Eh ≤ 30 | 0 | | В | $30 < Eh \le 50$ | 0 | | C | $50 < Eh \le 70$ | 0 | | D | 70 < Eh ≤ 90 | 17% | | Е | 90 < Eh ≤ 110 | 76% | | F | $110 < Eh \le 130$ | 7% | | G | $130 < Eh \le 160$ | 0 | ## PPMM - residential thermal sector #### 54 demand technologies #### Standard: - gas boilers (standard B. + condensing B.) - gasoil boilers - GLP boilers - district heating from fossil fueled CHP #### Renewables - wood chips boilers - natural circulation solar collectors - forced circulation solar collectors - vacuum pipe collectors - condensing boiler and solar-thermal combination - district heating from renewable CHP ## PPMM – residential electricity sector #### Electricity demands assessment ### 6 categories has been considered: - lighting dmd (Glm); - refrigerators dmd (10⁶ devices); - washing machines dmd (10⁶ devices); - dishwashers dmd (10⁶ devices); - air conditioners dmd (10⁶ devices); - other end use technologies (TV etc...) (10⁶ devices). ## PPMM – residential electricity sector #### Electricity demands assessment indexes and hypothesis used for the assessment of the residential electricity end use demands. | | Share of houses, with devices (2003) (ISTAT, ENEA) | 3 years increase factor (%) | |---------------------|--|-----------------------------| | refrigerators | 100% | 4% | | washing
machines | 100% | 0.5% | | dishwasher | 32% | 4% | | air conditioner | 15% | 1.5% | Lighting dmd \rightarrow 200 lux (lm/m²) Rate of new buildings \rightarrow 0.6%/y ## PPMM – residential electricity sector ### 28 demand technologies | | refrigerators | | washing m | nachines | dishwashers air co | | air cond | nditioners | | |---|------------------------|---|---|-----------------------|------------------------|-----------------------|------------------------|-----------------------|--| | eff.
ranking
index | consumption
[kWh/a] | INVCOST
[€/device] | consumption
[kWh/a] | INVCOST
[€/device] | consumption
[kWh/a] | INVCOST
[€/device] | consumption
[kWh/a] | INVCOST
[€/device] | | | A++ | 160 | 800 | *************************************** | *********** | ************ | ******** | | | | | A+ | 250 | 500 | 190 | 500 | ************ | ********** | 350 | 800 | | | Α | 304 | 350 | 220 | 450 | 250 | 550 | 500 | 550 | | | В | 406 | 280 | 275 | 400 | 300 | 500 | 600 | 480 | | | С | 516 | 220 | 325 | 350 | 330 | 450 | 650 | 420 | | | D | ************* | *************************************** | | *********** | 380 | 400 | | | | | Other (<d)< td=""><td>600</td><td>160</td><td>475</td><td>200</td><td>440</td><td>350</td><td>750</td><td>300</td></d)<> | 600 | 160 | 475 | 200 | 440 | 350 | 750 | 300 | | | | efficiency
[lm/W] | Investment cost
[M€/(Glm/y)] | |--------------------------|----------------------|---------------------------------| | Bulb lamp | 12 | 1.8 | | Halogen lamp | 15 | 2.6 | | Linear fluorescent lamp | 65 | 6.6 | | Compact fluorescent lamp | 60 | 9.6 | | LED | 250 | 38.9 | ## PPMM – electricity supply sector # 6 conversion technologies: small-sized CHP plants (<1MWe): | Tech. | Fuel | INVCOST
[M€/GW] | Fixed
O&M Cost
[M€/GW] | ENVACT CO ₂ emission factor [kt/PJout] | Efficiency
(Electrical+
Heat recovery) | REH -
Electricity
over Heat
Recovery
rate | |-----------------------|----------------|--------------------|------------------------------|---|--|---| | | Natural
Gas | 700 | 21 | 159 | 85% | 0.7 | | Reciprocating engines | Biogas | 750 | 22.5 | - | 85% | 0.7 | | Chighies | Rapeseed oil | 1000 | 30 | 0.3 (*) | 80% | 0.78 | | | Palm oil | 1000 | 30 | 4.7 | 80% | 0.78 | | Gas Turbine | Natural
gas | 500 | 15 | 279 | 60% | 0.5 | | | Biogas | 550 | 16.5 | - | 60% | 0.5 | ## PPMM — biofuels availability assessment #### Considered Biofuels: Local: rapeseed oil, biogas Imported: rapeseed oil (neighboring area), palm tree oil (extraeuropean) #### Local availability: - rapeseed production assessment \rightarrow 0.18 PJ/y (\boxed{x} 4800 t/y) inferred considering 5000 ha of available land (land that cannot be used for agricultural purpose); - biogas production assessment → 0.43 PJ/y (12 MS³/y) inferred considering the anaerobic digestion of local farm animal waste. #### Exogenous availability: - rapeseed import assessment → 0.36 PJ/y (₩ 9600 t/y) - No bounds on palm tree oil import ### **MODEL ASSUMPTIONS** Rate of renovated buildings → 1.5%/y; Rate of new buildings \rightarrow 0.6%/y; **Discount rate** \rightarrow 4%/y; **Time horizon** → from 2003 to 2030, being divided into 10 periods (3 year each); **Emission factor** due to transportation of Rapeseed oil and Palm tree Oil import; **Calibration** done by using data on the efficiency of the provincial inspection database on residential boilers (representing 15-20% of the whole provincial stock); ### SCENARIO ASSUMPTIONS Two scenarios have been compared in terms of costs and performances: BASE vs. S2T20 #### **BASE** \rightarrow reference scenario Two different kinds of subsidies (according to the italian law): - (i) the green certificates (GC) for palm-tree oil technologies (115 €₂₀₀₉/MWhe); - (ii) the traceable chain supply biomass (representing a sort of import from neighboring area) (SC), affecting both biogas and rapeseed oil use (280 €₂₀₀₉/MWhe). ### SCENARIO ASSUMPTIONS #### S2T20 → alternative scenario 1) The target is to deliver a share of 20% electricity (non industrial consumption) from renewables. In BASE scenario renewable share in electricity production in 2020 is 7% → endogenous resources are not enough; one additional subsidy >> to let palm-oil technologies enter the market. Palm oil → 15.5 M€/PJ (160 €/MWhe) 2) 20% reduction in the residential electricity consumptions → hypothesis on the household appliances market. #### CHP electricity production / Non Industrial ELECTRICITY Consumption | | | 2020 | 2030 | |-------|-----------------------------|--------|--------| | BASE | fossil-fuelled electricity | 62.46% | 54.58% | | BASE | electricity from renewables | 7.73% | 6.70% | | | | | | | | fossil-fuelled electricity | 58.59% | 24.96% | | S2T20 | electricity from renewables | 20.54% | 58.83% | the model invests on CHP systems for a high share of consumptions. Is it feasible? Next step will be to found an upper bound for CHP installed capacity. **Local endogenous resources** → 3% # CHP thermal production / Non Industrial THERMAL Consumption | | | 2020 | 2030 | |------|-----------------------------------|--------|--------| | | thermal demand from fossil fuels | 11.24% | 10.45% | | BASE | thermal demand from renewable | 0.95% | 0.88% | | | thermal demand from ALL renewable | 6.18% | 5.75% | S2T20 thermal demand from fossil fuels S2T20 thermal demand from renewable S2T20 thermal demand from thermal demand from ALL renewable 7.52% thermal demand from ALL renewable The 20% share of renewable on heating consumption is far to be reached by 2020. Different solutions must be investigated . | Scenarios Comparison – significant indexes | | | | | | | |--|------|------|------|--|--|--| | | 2010 | 2020 | 2030 | | | | | Fossil fuel saving potential Δ Fossil Fuel Consumption (FFC) - (ktoe) [FFC ^(BASE) - FFC ^(2T20)] | 24 | 49 | 137 | | | | | CO2 saving potential Δ Total CO ₂ emission (E) - (kt) [$\mathbf{E}^{(\mathbf{BASE})}$ - $\mathbf{E}^{(\mathbf{2T20})}$] | 122 | 207 | 741 | | | | | [E ^(BASE) - E ^(2T20)] / E ^(BASE) | 4% | 6% | 20% | | | | | | | | | | | | | | 2010 | 2020 | 2030 | | | | | Cost of a saved ktoe [M€ ₂₀₀₃ /ktoe] | 1.31 | 0.80 | 1.36 | | | | | Cost of a saved kt of CO ₂ [M€ ₂₀₀₃ /kt] | 0.26 | 0.19 | 0.25 | | | | #### Cost of a saved fossil fuel ktoe VS. [FFC(BASE) - FFC(2T20)] 59% of renewable production/ consumptions. Different solutions must be investigated and compared in order to contain the liquid biomass import and utilization. The 2020 configuration seems to be one with the best investment-effectiveness-rate (?) these conclusions will be better investigated. ### Cost of a saved kt of CO₂ VS. [E^(BASE) - E^(2T20)] In a previous study [1] (*) the impact of improvements in the buildings efficiency has been evaluated. #### SCA SCENARIO → The 70% of the new building fall in the A-rated consumption range | SCA significant indexes | | | | | | |---|------|------|------|--|--| | | 2010 | 2020 | 2030 | | | | SCA Fossil fuel saving potential [ktoe] | 2 | 4 | 6 | | | | SCA CO2
saving potential [kt] | 10 | 18 | 26 | | | | Cost of a saved ktoe [M€ ₂₀₀₃ /ktoe] | 5.04 | 2.04 | 1.42 | | | | Cost of a kt of CO₂ [M€ ₂₀₀₃ /kt] | 1.21 | 0.5 | 0.36 | | | Fossil and CO2 saving potential are much lower than in S2T20 – (4 Vs.49 ktoe and 18 Vs 207 in 2020). Costs are higher. #### SH2B → alternative scenario The target is to deliver a share of 20% electricity (non industrial consumption) from hydrogen fuel cells. Hypothesis \rightarrow H₂ from a renewable mix (p.e solid biomass gasification) | Tech. | Fuel | INVCOST
[M€/GW] | Fixed
O&M
Cost
[M€/GW] | ENVACT CO ₂ emission factor [kt/PJout] | Efficiency
(electrical+
Heat
recovery) | REH -
Electricity over
Heat Recovery
rate | |---------------|--------------|-----------------------|---------------------------------|---|---|--| | Fuel
Cells | Hydrog
en | 10000(**)
pr = 0.9 | 300 ^(**) | - | 80% | 2.2 | technology learning features of MarkAl ha been used #### SH2B analysis → preliminary results a subsidy of 0.82 €/kWh is needed in order to make the fuel cell competitive | SH2B significant indexes | | | | |--|------|-------|--| | | 2020 | 2030 | | | SH2B Fossil fuel saving potential [ktoe] | 167 | 621 | | | SH2B CO2
saving potential [kt] | 86 | 708 | | | Cost of a saved ktoe [M€ ₂₀₀₃ /ktoe] | 8.79 | 10.53 | | | Cost of a kt of CO ₂ [M€ ₂₀₀₃ /kt] | 1.93 | 0.88 | | Fossil fuel saving potential is higher than in S2T20 – (167 Vs.49 ktoe). CO₂ saving potential is lower (86 Vs 207 ktoe in 2020). Costs are higher. The idea is to evaluate these different options using the multiobjective linear programming technique (MOLP) | | Residential Electrical Sub
System annualized Cost
(RESSC) [€/household] | | | | |-------|--|------|------|--| | | 2010 | 2020 | 2030 | | | BASE | 416 | 494 | 521 | | | S2T20 | 414 | 502 | 521 | | Cumulated value of the White Certificates (100€/saved toe for 5 years) from 2003 to 2020 → 15M€ (0.78M€/y) ## CONCLUSIONS biomass-based distributed generation can play a key role in energy saving but a careful managing of the local resources is necessary for the sustainable development of a local territory, mainly big-sized power plants can benefit from Green Certificates, being characterized by lower investment cost (M€/MW), higher electrical efficiency and higher CF value, despite of having a lower total efficiency (no heat recovery is considered for such plants), the most efficient technologies (electricity use in the residential sector) are still competitive and a low subsidy is needed in order to make them enter the market, Green Certificates and White Certificates further investments that maximize the investor benefits to the detriment of the optimal utilization of resources. ### **NEXT DEVELOPEMENTS 1/2** ### PP MarkAl model development - Detailed modeling of the commercial sector; - Detailed modeling of the transport sector; - UE 20-20-20 achievement: economic/ technological conditions; ### **NEXT DEVELOPEMENTS 2/2** - 1. Sensitivity analysis biofuels vs fossil fuels price; - 2. PPMM analysis with stochastic-MarkAl - 3. Using other tools/models in parallel with MarkAl (agent based, GIS, MOLP...) ### REFERENCES - -Anglani N., Guardamagna P., Muliere G., 2008. Modeling and analyzing the impact of renewable energy and energy efficient technologies in the residential sector of the province of Pavia. Proceedings of ECOS 2008 Volume III, 1193-1205. - -Changhong C., Wang B.Y., Fu Q.Y., et al., 2006. Reductions in emissions of local air pollutants and co-benefits of Chinese energy policy: a Shanghai case study. Energy Policy, 34, 754-762. - -Contaldi M., Gracceva F., Mattucci A., 2008. Hydrogen perspectives in Italy: Analysis of possible deployment scenarios. International Journal of Hydrogen Energy Volume 33, 1630-1642. - -Pietrapertosa F., Cosmi C., Macchiato M., et al., 2003. Comprehensive modelling for approaching the Kyoto targets on a local scale. Renewable & Sustainable Energy Reviews, 7, 249-270. - -Salvia M., Cosmi C., Macchiato M., et al., 2002. Waste management system optimization for Southern Italy with MARKAL model. Resources, Conservation and Recycling, 34, 91-106. - -Salvia M., Pietrapertosa F., Cosmi C., et al., 2004. Approaching the Kyoto targets: a case study for Basilicata region (Italy). Renewable & Sustainable Energy Reviews, 8, 73-90. - -Schulz T.F., Barreto L., Kypreos S., et al., 2007. Assessing wood-based synthetic natural gas technologies using the SWISS-MARKAL model. Energy, 32, 1948-1959. - -Schmidt J.H., 2007. Life cycle assessment of rapeseed oil and palm oil. Ph.D. Thesis. # Grazie per l'attenzione! giuseppe.muliere@unipv.it